Pain sensitivity, exercise and stoicism Malvin N Janal PhD J R Soc Med 1996;89:376-381 #### INTRODUCTION Habitual recreational runners engage in strenuous physical activity undeterred by fatigue, pain, or adverse environmental conditions. Some continue to run despite stress fractures¹ or the onset of myocardial infarction². Even without injuries, however, regular training produces regular discomfort. These observations raise two questions: are athletes generally less sensitive to pain than normally active persons, and does exercise reduce pain sensitivity? As the presence or magnitude of allegedly noxious natural stimuli cannot be controlled, laboratory pain tests are employed. By presenting uniform, calibrated noxious stimuli to athletes and controls, or to athletes under different experimental conditions, one can reasonably study differences in pain responsivity. This paper reviews evidence of differences in pain responsivity between habitual exercisers and normally active people and of changes in pain responsivity during exercise. It further discusses the notion of 'stoicism' with regard to these findings. Various laboratory pain tests have been utilized to document the effects of exercise on pain behaviour. To facilitate later discussion, these stimuli will be described briefly. The tourniquet ischaemia pain test³ usually involves inflating a pressure cuff above systolic pressure on the upper arm, after which the subject exercises the hand for several minutes. Sensation and pain reports are elicited at regular intervals, and the subject is encouraged to tolerate the stimulus for as long as 10 or 15 min. Cold pain is produced by the cold pressor test, in which the subject immerses his hand in an icewater slurry for as long as 3 to 5 min. During this immersion, sensation and pain reports are elicited at regular intervals, and the time to withdrawal is noted. Heat pain is often delivered by a contact thermode⁴, but also with focused light⁵ and lasers⁶, either in a continuous ramp or as temporally discrete stimuli. The subject either rates each discrete stimulus on a rating scale, or indicates when particular levels of sensation or pain have been achieved along the ramp. Electrical stimuli are delivered to the skin, usually of the fingers or forearm⁷, but also to the teeth^{8–10}. The stimulation and response protocols are analogous to those described for thermal stimulation. Pressure pain is usually produced by placing the subject's finger under the dulled edge of a lucite block; different forces press the edge against the dorsal surface of the finger, and the subject reports when particular levels of sensation or pain have been achieved¹¹. Responses are then summarized by various psychophysical measures. Most commonly, the pain threshold is taken as the mean stimulus intensity evoking the minimal report of pain. Tolerance is taken as the mean maximal intensity endured on the trials. Another model, sensory decision theory (SDT)¹², provides two indices of perceptual performance. Discriminability indexes the accuracy in separating higher from lower intensity stimuli, and response bias indexes the most probable report category. Since most of these indices can vary independently of one another, the use of SDT separates measures of average report level from sensitivity to differences in level. Analgesics such as local nerve blocks or IV morphine⁵ reduce both the number of pain reports and discriminability, while placebos only reduce the number of pain reports¹³. # DOES PAIN PERCEPTION DIFFER IN RUNNERS AND NON-RUNNERS? Do people who exercise regularly report less pain than those who do not? When both groups are tested without recent exercise, regular athletes showed similar thresholds for noxious heat or ischaemic stimulation as others, but their threshold for noxious cold was significantly higher than that of controls^{14–16}. While this last finding supports the hypothesis of insensitivity, this singular increase can be more easily explained as a by-product of the resetting of the thermal set-point with chronic exercise¹⁶. Further, and contrary to the hypothesis, runners discriminated among noxious thermal stimuli significantly better than controls¹⁶. Thus, these data did not generally support the hypothesis of diminished pain thresholds in habitual runners. On the other hand, these studies did show that runners were more tolerant of noxious ischaemic stimulation and noxious pressure, but not noxious cold, than normally-active individuals. Thus, regular athletes show greater pain tolerance than others, but similar pain thresholds. As only three studies have documented the athlete/control difference, these findings require replication and extension. If verified, many interesting questions could be posed regarding mechanisms of action. For example, is increased tolerance genetic, or does chronic training change pain-reporting behaviour? #### **EXERCISE ANALGESIA STUDIES IN MAN** The second question concerns exercise-induced analgesia (more precisely, hypalgesia) during or after a period of exercise. Exercise analgesia is often taken as an example of stress-induced analgesia, where brief exercise is the stressor. A large literature¹⁷ has demonstrated analgesia following many types of stress. Reviewed below are studies which sought to document exercise analgesia as well as isolate factors which influence its occurrence and strength. Table 1 lists these studies, indicating the pain test used, the number of subjects tested, the duration of exercise, exercise intensity, and whether exercise was followed by evidence of opioid analgesia (assessed by administration of naloxone, a specific opioid antagonist). #### Effects of different exercise durations Results do not point to a consistent effect of exercise duration. Shorter duration exercise (less than 12 min) was followed by: increased pressure-pain thresholds after a 1-mile run¹⁸; increased dental and electrocutaneous thresholds after approximately 9–12 min of treadmill exercise²⁹; and increased dental, thermal and electrocutaneous pain thresholds after as little as 8 min of bicycle ergometer exercise^{9,10,19,20}. On the other hand, two studies (Janal, Glusman, Kuhl, Clark, in preparation)²² failed to find analgesia after 9–15 min of increasingly faster and steeper treadmill exercise. Studies using longer periods of exercise (20–40 min) have shown: increased ischaemic pain thresholds after a 40-min run^{22,23}; reduced discriminability of painful heat^{23,24}; increased dental pain thresholds²⁵; increased nociceptive flexion reflex thresholds; and increased tolerance of the cold pressor test. On the other hand, two studies^{23,28} failed to find analgesia on ischaemic pain, pressure pain, or cold pressor tests following a 40-min run. Studies evaluating pain thresholds after varying durations of exercise^{9,10,19,20} found that at least 8 min of exercise is necessary for an increase in dental pain thresholds; however, continuing exercise led to further increases in threshold, up to their exercise limit of 24 min. These studies suggest that longer durations produce greater reductions in pain reports. One study (Janal *et al.*, in preparation) tested pain perception in 12 regular runners under three exercise Table 1 Studies of exercise-analgesia in man, listed chronologically | Author | Test | N | Ex Time | Ex Intensity | Outcome | |--|---------|----|-----------|--------------------------|---| | Black et al. 1979 (Ref 22) | ı | 1 | 40 | 5 km | N-S analgesia | | Haier <i>et al</i> . 1981 (Ref 18) | Р | 15 | < 10 | 1 m | N-S analgesia | | Janal et al. 1984 (Ref 23) | C, I, H | 12 | 40 | 85% VO _{2 max} | N-I thermal and N-S ischaemic analgesia; cold unaffected | | Pertovaara <i>et al.</i> 1984 (Ref 19) | D, E | 6 | 8 min × 3 | 50-200 W | Threshold increased with load of 50 W after 8 min | | Kemppainen et al. 1985 (Ref 9) | D | 7 | 8 min × 3 | 100–250 W | Threshold increased with work load of 100 W after 8 min | | Kemppainen <i>et al.</i> 1990 (Ref 20) | D | | 8 min × 3 | 100-200 W | Threshold increased with intensity after 8 min | | Olausson et al. 1986 (Ref 25) | D | 11 | 20 min | HR=150 | N-I threshold increase | | Droste <i>et al.</i> 1988 (Ref 21) | E, I | 17 | 9 min | Bruce | No analgesic effects | | Droste <i>et al.</i> 1991 (Ref 8) | D, E | 10 | > 10 min | Bruce | N-S analgesia only at maximal work load | | Vogel 1991 (Ref 28) | I, P | 28 | 40 min | 10 km | No analgesic effects | | Guieu <i>et al.</i> 1992 (Ref 26) | E | 6 | 20 min | 200 W | Increased RIII flexion reflex threshold | | Fuller and Robsinon 1993 (Ref 24) | Н | 22 | 40 min | 10 km | d' reduced for hot but not painful thermal stimuli | | Padawer and Levine 1993 (Ref 27) | С | 75 | 20 min | 50/70% HR _{max} | Decreased ratings of cold pain | | Janal <i>et al.</i> (unpublished) | C, I, H | 60 | 9–15 min | Bruce | No analgesic effects | | Janal <i>et al.</i> (unpublished) | C, I, H | 12 | 40 min | 80% HR _{max} | N-I decrease in thermal d', N-I increase in ischaemic threshold | conditions: 15 min of treadmill exercise²⁹; a 40-min treadmill run; and 40–50 min outdoor run. Exercise analgesia was apparent only after the outdoor run; ischaemic pain thresholds were increased and the discriminability of noxious thermal stimuli was decreased. These data suggest that between 15 and 50 min of exercise are needed to produce post-run analgesia. The literature does not contain a study which varies exercise duration and intensity in a systematic way. However, Pertovaara *et al.*¹⁹ and Kemppainen *et al.*^{9,10,20} report analgesia following 8 min of exercise, irrespective of whether exercise intensity was 50 W or 100 W. Separating the effects of exercise duration from those of intensity deserves further attention. In summary, shorter durations (at least 8 min) appear as likely as longer durations to produce exercise-analgesia, although greater increases in pain threshold may follow longer periods of exercise. # Stimulus modality The success or failure of different studies to find exercise-analgesia may be related to differences in stimulus modality. Only one of four studies employing the cold pressor test found post-exercise analgesia. Therefore this test should probably not be employed in such studies. Three studies employing ischaemic pain found post-exercise analgesia, while three did not. Thus, this test is also inconsistent. Heat pain analgesia was found in four of five studies, and electrocutaneous pain proved sensitive to exercise in two of three studies. Finally, all four studies employing electrical stimulation of the teeth found a post-exercise analgesia. Dental stimulation thus appears to be the most reliable indicator of exercise analgesia effects. # Are effects confined to trained individuals Earlier studies^{18,23} employed only people who exercised regularly, leaving open the possibility that exercise analgesia was specific to them. Later studies^{8–10,19,20}, however, have demonstrated that regular exercise is not necessary, since analgesia was demonstrable in normally active people. Studies comparing exercise analgesia in athletes and normally-active controls would be of interest. ## **Opioid sensitivity** To test whether exercise analgesia is mediated by endogenous opioid mechanisms, many studies have challenged exercise-analgesia effects with the opioid antagonist naloxone. Most of these^{8,18,22,23} have supported the hypothesis that exercise analgesia is mediated by an opioid mechanism, since naloxone reversed post-exercise analgesic effects on tests of ischaemic, pressure and dental pain. However, not all studies support the opioid hypothesis. Naloxone did not reverse post-run increases in dental pain thresholds²⁵, or reductions in thermal pain discriminability²³. These studies suggest that exercise-analgesia may be mediated by both opioid and non-opioid mechanisms, and may interact as well with the particular test used to assess analgesia. # Pain system specificity Does exercise produce analgesia specifically, or does it result in a general reduction in sensory perception? Studies have evaluated this question by assessing the perception of non-painful cutaneous stimuli, and by assessing other sensory modalities. Janal et al.23 evaluated the effects of exercise on innocuous as well as noxious intensities of heat and ischaemia. Exercise diminished the perception of painful but not non-painful levels of heat, and painful as well as nearly painful levels of ischaemia. Janal et al. (in preparation) later evaluated the effects of exercise on an auditory SDT task. Whereas the post-run discriminability of noxious thermal stimuli was reduced, that of auditory stimuli was unchanged. Further, Droste et al.8 showed a post-run reduction in magnitude estimates of electrocutaneous intensities that varied between 2.4 and 3.0 times the pain threshold intensity, but not for stimuli only 0.8 or 1.6 times that intensity. Post-run analgesia has been shown for threshold intensities of ischaemic and thermal pain, but not for higher intensities^{23,24}. These studies are consistent with the hypothesis that perceptual alterations following exercise are specific to the pain system. Furthermore, exercise appears to influence the pain threshold more reliably than pain tolerance. # Experimental design issues Most studies have employed within-subject designs, comparing pain sensitivity before and after exercise in the same individuals. As they lack a 'no exercise' control condition, thresholds may increase on re-test irrespective of the intervening condition. Padawer and Levine²⁷, who pointed out this problem, showed reduced ratings on the cold pressor test in groups who performed either 20 min of bicycle exercise or 20 min of (non-stressful?) painting with water colours. On the other hand, Fuller and Robinson²⁴ tested the same hypothesis, and showed analgesia after exercise but not after a 'no-treatment' control period. While the suggestion of using a no-treatment control is valid, between-subjects designs²⁷ require more subjects for an experiment, since they fail to capitalize on within-person consistencies in pain report. More efficiently, within-subject designs can counterbalance the order of exercise and control conditions, and use fewer subjects²⁴. In addition to 'no-treatment' controls, we would also suggest that future studies pre-train subjects on the pain tests, so as to achieve a stable baseline before instituting either control or exercise manipulations. #### **Mechanisms** While general mechanisms of stress-induced anti-nociception may be invoked to explain exercise analgesia, for example the descending inhibitory pathways of the spinal cord dorsolateral funiculus³⁰, there have been few attempts to specify exactly how exercise interacts with those systems. Thoren et al.³¹ presented a credible model of exercisespecific analgesia. The key element in their model involves afferent activity from A-delta fibres located in large muscle groups. Electrical stimulation of such fibres in animals has been shown to increase central opioid activity and to produce naloxone-reversible analgesia. Exercise of these large muscle groups has also been shown to produce activity in these afferent fibres. Thoren et al.31 hypothesize that exercise also increases central opioid activity and reduces pain sensitivity. Even if correct, this model would not explain non-opioid anti-nociceptive effects. #### **STOICISM** How do these findings relate to the notion of stoicism? Since stoicism is not a well-defined construct, one point-of-view will be developed. First, we posit that stoics should feel as much pain as others, but express less. It is helpful here to distinguish, as Loeser³² and Fordyce³³ do, between nociception (neural activity), pain sensation (sensory response), suffering (emotional response) and pain behaviour (illness and coping behaviours). Less pain is reported after a nerve block because nociception is impaired. Nociception is intact in stoics, but less pain is (honestly) reported because the sensory response is reduced, and/or suffering and pain behaviours are inhibited. Second, stoics would be expected to minimize the expression of all feelings, not just pain, and to do so consistently across time and circumstance. As stoicism is indicated by converging evidence about the lesser expression of pain and other feelings, it can be an appropriate explanation of fewer pain reports only when such a pattern of stoical behaviours has been demonstrated. Glusman et al.³⁴ successfully used this strategy to evaluate denial, a concept which also depends on converging evidence, in patients with silent myocardial ischaemia, measuring responses to several noxious laboratory stimuli as well as to questions about mood, anxiety, and coping style. Stoicism should be distinguished from other traits (either innate or learned) which appear stoical, such as perseverance, which can influence pain behaviour but are not directly related to pain. To illustrate let us suppose that two athletes of similar talent and training are preparing for competition. One acknowledged discomfort during a long run, but did not seek to escape the situation. The other refused to acknowledge any discomfort. While both runners can be said to persevere, only the second would be considered stoical. While it may be difficult to distinguish the contribution of perseverance and stoicism to the report of any particular stimulus, this distinction must nevertheless be made. One important consequence of the assumption that stoicism reflects a consistent response style is that situational reductions in pain report do not indicate stoicism. For example, compromising the neural substrate (e.g. by local nerve block), activating endogenous anti-nociceptive systems, (e.g. following an acute bout of exercise), or manipulating cognitive factors (e.g. with placebo instructions) would not constitute instances of stoicism. Thus, high thresholds during and after exercise are not evidence of stoicism. On the other hand, the greater pain tolerance shown by individuals who exercise regularly would be consistent with stoicism, if other stoical behaviours were demonstrated. In summary, stoicism is perhaps too broad a concept to explain why fewer pain reports are made. It may be helpful to determine, however, whether a suspected stoic reports honestly, whether there is evidence of changes in threshold or tolerance on laboratory pain tests, and whether less expressive reporting represents a general coping style. #### **CONCLUSIONS** Beecher³⁵ described the Second World War soliders at a field hospital who, while aware of gunshot and other wounds, reported less pain and requested fewer drugs than civilians suffering similar wounds in surgical procedures. Similar apparent lapses of pain awareness appear at accident scenes and during athletic contests. Regular athletes also seem more stoical than others. Each of these situations represents a form of stress, and has led to research on the relationship between stress and pain perception. Much of the human research has focused on the effects of exercise, since it involves little risk and offers good experimental control. This research has documented the effects of acute exercise on pain responsivity and characterized the pain responses of people who exercise regularly. Pain is reported to be lessened during and after exercise, but tolerance is unaffected. There is some evidence to suggest that this effect is mediated by an opioid anti-nociceptive system. Since the hypalgesic effect of exercise appears to be limited to threshold intensities of pain, however, this mechanism alone does not seem sufficient to explain inattention to gunshot wounds or bone fractures. Laboratory studies may underestimate the magnitude of anti-nociception which is possible during life events. This is because laboratory pain tests focus attention on the noxious stimulus, while atheltic competition and car accidents, for example, distract the subject from their injury. The ability of distraction to raise pain thresholds is well documented ^{36,37}. Thus, anti-nociception following exercise may be minimized in the laboratory, since this setting allows for little distraction. Another factor, stress, often coexists with distraction, and is little increased by exercise alone. Life events (e.g. battle) which involve exercise as well as more intense emotional arousal might be expected to produce more robust effects. For example, synergistic effects among three stressors have been demonstrated when the end points were autonomic variables, but not pain. Thus, greater levels of stress may activate endogenous anti-nociceptive systems more powerfully and further reduce the report of pain. Although limited to three studies, available data also indicate that those who exercise regularly show greater pain tolerance than others (but similar thresholds), even without recent exercise. Greater tolerance is consistent with the reputed perseverance or stoicism of recreational athletes, and may account for episodes in which runners have carried on despite stress fractures and heart attacks. Further, when greater tolerance is coupled with elevation of the pain threshold as a result of acute exercise, these two factors may account for apparent instances of pain insensibility during athletic competition. Acknowledgments This review was supported by USPHS grants DA-4303, NS-20248 and MH-30906. # REFERENCES - 1 Colt EWD, Spyropoulos E. Running and stress fractures. BMJ 1979;2:706 - 2 Colt EWD. Letter to the editor. N Engl J Med 1980;302:57 - 3 Smith GE, Egbert LD, Markowitz RA, Mosteller F, Beecher HK. An experimental pain method sensitive to morphine in man: the submaximum effort tourniquet technique. *J Pharmacol Exp Ther* 1966;154:324–32 - 4 Clark WC, Carroll JD, Yang JC, Janal MN. Multidimensional scaling reveals two dimensions of thermal pain. J Exp Psychol (Human Percept) 1986;12:103-7 - 5 Yang J, Clark WC, Ngai SH, Berkowitz, BA, Spector S. Analgesic action and pharmacokinetics of morphine and diazepam in man: an evaluation by signal detection theory. *Anesthesiology* 1976;61:495–502 - 6 Bromm B, Jahnke M, Treede R. Responses of human cutaneous afferents to CO₂ laser stimuli causing pain. Exp Brain Res 1984;55: 158–66 - 7 Janal MN, Clark WC, Carroll JD. Multidimensional scaling of painful and innocuous electrocutaneous stimuli: reliability and individual differences. *Percept Psychophys* 1991;50:108–16 - 8 Droste C, Greenlee MW, Schreck M, Roskamm H. Experimental pain thresholds and plasma beta-endorphin levels during exercise. *Med Sci Sports Exer* 1991;23:334–42 - 9 Kemppainen P, Pertovaara A, Huopaniemi T, Johansson G, Karonen S-L. Modification of dental pain and cutaneous thermal sensitivity by physical exercise in man. *Brain Res* 1985;360:33–40 - 10 Kemppainen P, Paalasmaa P, Pertovaara A, Alila A, Johansson G. Dexamethasone attenuates exercise-induced dental analgesia in man. Brain Res 1990;519:329–32 - 11 Forgione AG, Barber TX. A strain gauge pain stimulator. Psychophysiology 1971;8:102–16 - 12 Clark WC. The psyche in the psychophysics of pain: an introduction to sensory decision theory. In: Boivie J, Hansson P, Lindblom U, eds. Touch, Temperature, and Pain in Health and Disease: Mechanisms and Assessments. Seattle: IASP Press, 1994:41–62 - 13 Clark WC. Sensory decision theory analysis of the placebo effect on the criterion for pain and thermal discriminability. J Abnorm Psychol 1969;74:363–71 - 14 Ryan ED, Kovacic CR. Pain tolerance and athletic participation. Percept Mot Skills 1966;22:383–90 - 15 Scott V, Gijsbers K. Pain perception in competitive swimmers. BMJ 1981;283:91-3 - 16 Janal MN, Glusman M, Kuhl JP, Clark WC. Are runners stoical? An examination of pain sensitivity in habitual runners and normally active controls. *Pain* 1994;58:109–16 - 17 Kelly DD. Stress-induced analgesia. Ann NY Acad Sci 1986;467:1-449 - 18 Haier RJ, Quaid K, Mills JSC. Naloxone alters pain perception after jogging. Psychiat Res 1981;5:231-2 - 19 Pertovaara A, Huopaniemi T, Virtanen A, Johansson G. The influence of exercise on dental pain thresholds and the release of stress hormones. *Physiol Behav* 1984;33:923–36 - 20 Kemppainen P, Pertovaara A, Huopaniemi T, Johansson B. Elevation of dental pain threshold induced in many by physical exercise is not reversed by cyproheptadine-mediated suppression of GH release. Neurosci Lett 1986;70:388–92 - 21 Droste C, Meyer-Blankenburg H, Greenlee MW, Roskamm H. Effect of physical exercise on pain thresholds and plasma beta-endorphins in patients with silent and symptomatic myocardial ischaemia. Eur Heart J 1988;9(Suppl N):25–33 - 22 Black J, Chesher GBN, Starmer GA, Egger G. The painlessness of the long-distance runner. Med J Aust 1979;1:522–3 - 23 Janal MN, Colt EWD, Clark WC, Glusman M. Pain sensitivity, mood and plasma endocrine levels in man following long-distance running: effects of naloxone. *Pain* 1984;19:13–25 - 24 Fuller AK, Robinson ME. A test of exercise analgesia using signal detection theory and a within-subjects design. Percept Mot Skills 1993;76:1299–310 - 25 Olausson B, Eriksson E, Ellmarker L, Rydenhag B, Shyu B-C, Andersson SA. Effects of naloxone on dental pain threshold following muscle exercise and low frequency transcutaneous nerve stimulation: a comparative study. Acta Physiol Scan 1986;126: 299–305 - 26 Guieu R, Blin O, Pouget J, Serratrice G. Nociceptive threshold and physical activity. Can J Neurol Sci 1992;19:69–71 - 27 Padawer WJ, Levine FM. Exercise-induced analgesia: fact or artifact? Pain 1992;48:131–5 - 28 Vogel SS. The Effect of Winning or Losing a Long-distance Race on Pain and Mood. Doctoral dissertation, California School of Professional Psychology. MI: Dissertation Abstracts International, 1991 - 29 Bruce RA, Hornstein TR. Exercise stress testing in evaluation of patients with ischemic heart disease. Prog Cardiovasc Dis 1969;11: 371-90 - 30 Fields HL, Basbaum AI. Endogenous pain control mechanisms. In: Wall PD, Melzack R, eds. Textbook of Pain. New York: Churchill Livingstone, 1984:142–52 - 31 Thoren P, Floras JS, Hoffman P, Seals DR. Endorphins and exercise: Physiological mechanisms and clinical implications. Med Sci Sports Exer 1990;22:417–28 - 32 Loeser JD. Perspectives on pain. In: Proceedings of the First World Congress on Clinical Pharmacology and Therapeutics. London: Macmillan, 1980:313–16 - 33 Fordyce WE. Pain and suffering: a reappraisal. Am Psychol 1988;43: 276–83 - 34 Glusman M, Clark WC, Coromilas J, Janal MN, Blood DK, Kuhl JP, Burns K. Pain sensitivity in silent myocardial ischemia. *Pain* (in press) - 35 Beecher HK. Relationship of significance of wound to pain experienced. JAMA 1956;161:1609-13 - 36 Fillingim RB, Roth DL, Haley WE. The effects of distraction on the perception of exercise-induced symptoms. J Psychosom Res 1989;33:241-8 - 37 McCaul KD, Malott JM. Distraction and coping with pain. Psychol Bull 1984;95:516–33 - 38 Myrtek M, Spital S. Psychophysiological response patterns to single, double, and triple stressors. *Psychophysiology* 1986;23:963-71 (Accepted 30 August 1995)